DOCUMENT RESUME IR 019 483 ED 428 751 Denton, Jon; Davis, Trina; Strader, Arlen; Jessup, George AUTHOR TITLE Texas Public School Technology Survey, 1988. Final Report. Texas A and M Univ., College Station. INSTITUTION SPONS AGENCY Department of Education, Washington, DC. PUB DATE 1999-03-29 NOTE 34p.; Survey pages may not reproduce well. Prepared for the Center for the Study and Implementation of Collaborative Learning Communities. PUB TYPE Reports - Research (143) -- Tests/Questionnaires (160) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Computer Uses in Education; *Educational Development; > Educational Finance; *Educational Technology; Elementary Secondary Education; Federal Aid; Financial Support; Professional Development; Public Education; *Public Schools; School Districts; State Aid; *Surveys; Telecommunications Connectivity; Information Infrastructure; *Technology **IDENTIFIERS** Integration; *Texas ### ABSTRACT The Texas Association of School Administrators (TASA) with technical support from the South Central Regional Technology in Education Consortia-Texas (SCR*TEC-TX) conducted a survey of the technology infrastructure in all public schools in Texas. This document provides the final report of the 1998 Texas Public School Technology Survey. Following background information, data summaries are provided which address the following four research questions: (1) What changes have occurred in Texas school districts between 1996 and 1998 with respect to technology infrastructure financial support, staff development related to technology, current technology infrastructure, and use of technology infrastructure? (2) What type of professional development on technology is being provided across the Educational Service Centers (ESC) regions for teachers and technology coordinators? (3) What is the current status of telecommunications connectivity to school districts by ESC Region? and (4) How is technology being used in school districts (classified by type and size) by teachers and students? The report concludes that substantial technology infrastructure changes have occurred in Texas public schools over the past three years, and the extent and breadth of these changes speaks volumes about how state and federal funding are impacting schools. The survey instrument is appended. (AEF) Reproductions supplied by EDRS are the best that can be made from the original document. ************************ ************************ # Final Report of the 1998 Texas Public School Technology Survey Prepared for The Center for the Study and Implementation of Collaborative Learning Communities By Jon Denton Professor and Project Director, SCR*TEC-TX & Trina Davis Arlen Strader George Jessup SCR*TEC-TX Project Staff College of Education Texas A&M University March 29, 1999 Funding provided by the U.S. Dept. of Education through the South Central Regional Technology in Education Consortia and the Center for the Study and Implementation of Collaborative Learning Communities at Texas A&M University U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION - CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # 1998 Texas Public School Technology Survey prepared for the Center for the Study and Implementation of Collaborative Learning Communities Jon Denton, Trina Davis, Arlen Strader, George Jessup March 29, 1999 In 1989, former President Bush stated that, as one of the national goals, "the United States would be first in the world in math and science." Little did we realize at that time how this would prove to be quite a challenge as the nation was just gearing up to face the challenges and opportunities put forth by the exploding technology revolution coupled with disappointing science test scores. Many different approaches have been suggested for improving public education in this country. A common element in many of these approaches has been the emphasis on technology. Reform literature often cites the need for more extensive and more effective computer and telecommunication network instructional applications. The motivation underlying these calls for reform potentially was linked to the observation that technology has fundamentally transformed corporate America, yet technology's impact in our nation's classrooms has usually been very modest. In 1994, Goals 2000: Educate America Act became law. This act contained a number of provisions designed to foster instructional applications of technology in classrooms across the nation (President's Committee of Advisors on Science and Technology, 1997). The technology infrastructure and staff development to use the technology for classroom applications have become important sources of benchmarks to mark progress with the integration of technology into our classrooms. Technology Infrastructure: Four years ago, the 74th Texas State Legislature passed three acts (House Bill 2128, Senate Bill 1, House Bill 85) that have affected the development of technology and education in Texas. Significant efforts to build technology infrastructure in Texas is evident through the 629 non-competitive grant opportunities provided by the Telecommunications Infrastructure Fund (TIF) Board; the 316 ISDs funded by competitive TIF grants; the 38 competitive Technology In Education (TIE) grants or Technology Literacy Challenge Fund administered by the Texas Education Agency; and the 600+ applications from school districts for E-Rate discounts in FY98. Given this intensive effort, it is time to consider how to use resources to put support systems in place and for teacher training activities on these technologies that are appearing in the schools and classrooms. Staff Development: With schools becoming connected and educators increasingly attending staff development activities where they are learning to integrate multimedia into their classroom instruction, much momentum will be lost if the content to be integrated is not available for classroom applications. No where is change needed more than in staff development in technology. Few states invest adequately in either preservice or in-service technology professional development for educators. As a result, most teachers have little direct experience in observing and learning about the wide range of computer-telecommunications applications for classrooms. An Education Commission of the States document (ECS, 1998) states that only 15 percent of the K-12 teachers in the nation have received as much as 9 hours of training in technology. Further, this report notes that the average school district expenditures for technology devoted to teacher training is reported to be 6% while the recommended level is 30%. Literature on technology staff development indicates that best practice takes place in the school when teachers experience the need to change their classroom practices. Optimal professional development opportunities also center around specific projects and take into account the varied levels of experience of educators with technology and occur across an extended period of time (Clark & Denton, 1998). ### **Context** In 1996, the Texas Association of School Administrators (TASA) with technical support from the South Central Regional Technology in Education Consortia-Texas (SCR*TEC-TX) conducted a survey of the technology infrastructure in all public schools in Texas. Over (82)% or (856) of the 1,043 school districts in Texas participated in that survey effort. Findings from that effort included: - Over half (57%) of the school districts reported having 2-6 computers (386Mhz or above) per classroom; - Twenty percent of the reporting districts reported no staff development on technology was provided in their schools; - Over one-third of the school districts reported on-going technical assistance being available in their schools; - Over 80% of the responding districts planned to spend 10 cents of each dollar budgeted for technology on staff development activities over the following three years; - Nearly half of the responding school districts indicated that the district's technology plan was revised annually; - Eighty-seven percent of the respondents reported technology hardware expenditures ranged from 0 to 2 cents per dollar of the district budget. The results of the 1996 TASA Technology Survey are available at www.coe.tamu.edu/~texas. This novel site provides an electronic file and associated software, Web Survey Builder that enable the data to be partitioned and analyzed with respect to different geographic and school size classifications enabling customized reports for each reader. Anecdotal evidence indicates this site has been frequently accessed and used in developing proposals for technology support by schools across the state. Further, this effort was referenced in a Telecommunications Infrastructure Fund Board Report (1997) as a source of information that was used in determining how funds were to be initially distributed to school districts across the state. With the recognition of the service SCR*TEC-TX provided to school districts and state agencies with the 1996 Technology Infrastructure Survey, a decision was readily made to undertake another technology survey. It is hoped this effort conducted preceding the 76th Texas Legislative session, has provided valued information to schools and legislators regarding technology integration into the public schools of Texas. ### Method Instrument Development: On February 13, 1998, a decision was made to proceed with a 1998 SCR*TEC-TX and TASA technology infrastructure survey. An initial draft of the survey instrument was developed based on the 1996 instrument and critiqued at a meeting
held on March 13, 1998 at TASA headquarters in Austin. Participants at this meeting included representatives from the Texas Education Agency; Region 12 Educational Service Center; Southwestern Bell; TASA; T.H.E. Journal; and SCR*TEC-TX staff. The instrument subsequently underwent several revisions that incorporated suggestions from Telecommunications Infrastructure Fund staff, legislative staff and TEA officials resulting in the final version that contains 37 items clustered under five headings: policy (5 items); district's technology support (5 items); district's current technology infrastructure (10 items); use of technology (10 items); staff development related to technology (7 items). Although the distribution of the survey was targeted to the superintendent of schools, directions at the beginning of the instrument encouraged the superintendent to direct the instrument to the district's technology director for completion and remittance. The items were then integrated with the Web Survey Builder, enabling the SCR*TEC-TX and TASA Levels and Use of Technology in Texas Public Schools 1998 Survey to be conducted and instantaneously analyzed over the Internet. A mark-sense or optical scan paper version was developed by National Computer Systems (NCS) for distribution to each school district in Texas. Approval of the data collection process by the TAMU Institutional Review Board for Human Subjects in Research was attained on 5/27/98. See Appendix A for copies of the mark sense and electronic versions of the survey instrument. ### **Data Collection** Data collection began with the initial survey mail-out occurring on August 11, 1998 to all 1043 school districts in Texas. An initial mail-out packet consisting of a personalized cover letter from the Executive Director of TASA to the superintendent, a distinctive information sheet on accessing the electronic version of the survey instrument, a mark sense survey instrument and return mailer were provided to the U.S. Postal Service for first class delivery. During the following eight weeks 468 completed surveys were submitted representing a 44.9% return. A second mail-out consisting of a personalized reminder cover letter from the Executive Director of TASA to the superintendent, a mark sense survey instrument, return mailer, and a descriptive statistical summary of the initial 450 responses for each survey item was mailed with first-class service to non-responding school districts on October 12, 1998. Five weeks later, 663 completed surveys had been submitted. A reminder from TASA to nineteen non-participating districts on November 30, 1998 and reminder telephone calls to the remaining non-participating districts began November 30, 1998 by SCR*TEC-TX staff. Offers to send a third instrument (137 districts mailed another copy) as well as encouragement to submit survey information electronically (website addresses provided to 99 districts) and 16 instruments were faxed to districts as a result of these reminders. On Tuesday, January 5, 1999 the closing date for receipt of surveys, slightly less than four months after the data collection began, 789 completed surveys had been submitted. Because two response options (electronic and mark sense) to the survey were provided to respondents, the type of return was recorded as completed surveys were received. The following grid provides a summary of the electronic and mailed surveys. # 1998 Texas Public School (TASA) Survey Log # First Mail-Out | Date | Print Surveys | Electronic Surveys | Daily Total | Cumulative Total | |---------|---------------|--------------------|-------------|------------------| | 8/21/98 | 29 | 74 | 103 | 103 | | 8/24/98 | 38 | 21 | 59 | 162 | | 8/25/98 | 23 | 3 | 26 | 188 | | 8/26/98 | 27 | 11 | 38 | 226 | | 8/27/98 | 6 | 8 | 14 | 240 | | 8/28/98 | 17 | 4 | 21 | 261 | | 8/31/98 | 22 | 4 | 26 | 287 | | 9/1/98 | 0 | 2 | 2 | 289 | | 9/2/98 | 19 | 6 | 25 | 314 | | 9/3/98 | 0 | 5 | 5 | 319 | | 9/4/98 | 5 | 3 | 8 | 327 | | 9/7/98 | 0 | 4 | 4 | 331 | | 9/10/98 | 25 | 6 | 31 | 362 | | 9/11/98 | 17 | 0 | 17 | 379 | | 9/14/98 | 7 | 7 | 14 | 393 | | 9/15/98 | 0 | 2 | 2 | 395 | | 9/16/98 | 8 | 0 | 8 | 403 | | 9/17/98 | 11 | 6 | 17 | 420 | | 9/18/98 | 7 | 0 | 7 | 427 | | 9/21/98 | 11 | 0 | 11 | 438 | | 9/22/98 | 0 | 1 | 1 | 439 | | 9/25/98 | 8 | 0 | 8 | 447 | | 9/28/98 | 1 | 7 | 8 | 455 | | 9/29/98 | 1 | 0 | 1 | 456 | | 9/30/98 | 2 | 0 | 2 | 458 | | 10/5/98 | 3 | 0 | 3 | 461 | | 10/6/98 | 1 | 0 | 1 | 462 | | 10/7/98 | 1 | 3 | 4 | 466 | | 10/8/98 | 2 | 0 | 2 | 468 | # **Second Mail-Out** | Date | Print Surveys | Electronic Surveys | Daily Total | Cumulative Total | |----------|---------------|--------------------|-------------|------------------| | 10/12/98 | 1 | 0 | 1 | 469 | | 10/16/98 | 1 | 0 | 1 | 470 | | 10/19/98 | 5 | 10 | 15 | 485 | | 10/20/98 | 12 | 0 | 12 | 497 | | 10/21/98 | 40 | 0 | 40 | 537 | | 10/22/98 | 1 | 3 | 4 | 541 | | 10/26/98 | 29 | 5 | 34 | 575 | | 10/27/98 | 13 | 0 | 13 | 588 | | 10/28/98 | 20 | 0 | 20 | 608 | | 10/29/98 | 0 | 5 | 5 | 613 | | 10/30/98 | 1 | 3 | 4 | 617 | | 11/2/98 | 16 | 0 | 16 | 633 | | 11/4/98 | 6 | 1 | 7 | 640 | | 11/6/98 | 0 | 2 | 2 | 642 | | 11/9/98 | 5 | 0 | 5 | 647 | | 11/10/98 | 0 | 1 | 1 | 648 | | 11/11/98 | 4 | 0 | 4 | 652 | | 11/12/98 | 4 | 0 | 4 | 656 | | 11/13/98 | 0 | 1 | 1 | 657 | | 11/16/98 | 2 | 0 | 2 | 659 | | 11/18/98 | 1 | 0 | 1 | 660 | | 11/19/98 | 2 | 0 | 2 | 662 | | 11/20/98 | 1 | 0 | 1 | 663 | # Telephone Reminders Nov. 30 - Dec. 4 | | | | | <u> </u> | |----------|---|---|---|----------| | 11/30/98 | 1 | 3 | 4 | 667 | # Third Mail-Out | Date | Print Surveys | Electronic Surveys | Daily Total | Cumulative Total | |----------|---------------|--------------------|-------------|-------------------------| | 12/1/98 | 0 | 8 | 8 | 675 | | 12/2/98 | 0 | 6 | 6 | 681 | | 12/3/98 | 0 | 14 | 14 | 695 | | 12/4/98 | 0 | 8 | 8 | 703 | | 12/7/98 | 0 | 8 | 8 | 711 | | 12/8/98 | 0 | 5 | 5 | 716 | | 12/9/98 | 7 | 5 | 12 | 728 | | 12/10/98 | 5 | 5 | 10 | 738 | | 12/11/98 | 0 | 1 | 1 | 739 | | 12/14/98 | 1 | 2 | 3 | 742 | | 12/15/98 | 9 | 2 | 11 | 753 | | 12/16/98 | 5 | 0 | 5 | 758 | | 12/17/98 | 7 | 1 | 8 | 766 | | 12/18/98 | 4 | 0 | 4 | 770 | | 12/21/98 | 4 | 0 | 4 | 774 | | 12/22/98 | 2 | 1 | 3 | 777 | |----------|---|---|---|-----| | 12/26/98 | 0 | 1 | 1 | 778 | | 12/30/98 | 0 | 1 | 1 | 779 | | 1/4/99 | 6 | 2 | 8 | 787 | | 1/5/99 | 0 | 2 | 2 | 789 | During the initial two weeks of data collection, the electronic submissions outnumbered the mailed submissions 2:1. After this initial period, the mailed responses increased resulting in the ratio of 37:63 of electronic to mailed responses by October 12, 1998. Due to an oversight, a distinctive information sheet on accessing the electronic version of the survey instrument was not included in the second mail-out, yet some school officials noted the URL for the electronic version in the directions of the mark sense instrument and submitted the completed survey electronically. At the close of data collection a total of 789 surveys were submitted from 75.6 % of the school districts in Texas. Thirty-six percent of the responses were submitted electronically and the remainder were mailed for machine scoring at Texas A&M University in the Office of Tests and Measurement. # **Data Analysis** Data received through electronic submissions were verified with respect to the district name and/or district-county identification number. These data were then organized into ExCEL files. As completed mail-in surveys were received; they were verified with respect to district name and identification number and checked with respect to readability by the machine scoring equipment. Batches of 40-50 mailed surveys were delivered to Tests and Measurements Services for processing at a time. Resulting electronic data files from this process were then concatenated with the electronically submitted data for processing with the Web Survey Builder. As noted earlier, this software enables data to be partitioned and analyzed with respect to different geographic and school size classifications enabling customized reports for each reader. Simple cumulative summaries (frequencies and percentages) are provided by this software, but additional statistical analysis using the SPSS statistical package were conducted. # **Findings** The following data summaries have been compiled to address the four research questions posed in the research application to the Center for the Study and Implementation of Collaborative Learning Communities. Question 1. What changes have occurred in Texas school districts between 1996 and 1998 with respect to: # • Technology infrastructure financial support? Similar questions were posed across surveys about expenditures targeted for technology. The following question from the '98 survey captures the essence of the items posed. "During the ... school year, what amount (in dollars) of your total annual expenditures (including capital outlay) was dedicated to acquiring and maintaining telecommunications and computer infrastructure?" The following table illustrates the change across this period Table 1 Financial Support for Technology Infrastructure Reported by ISDs | Amount | 1996* | 1998* | |--------------------------------------|-------|-------| | Less than \$250,000 | 553 | 497 | | Between \$250,000 and \$500,000 | 80 | 118 | | Between \$500,000 and \$1,000,000 | 13 | 43 | | Between \$1,000,000 and \$10,000,000 | 64 | 76 | | Above \$10,000,000 | | 11 | | Total | 710 | 745 | ^{*} number of ISDs reporting The trend across this three year period has been toward greater expenditures for technology infrastructure by school districts across Texas. The source of funds was not asked in these questions, but it is reasonable that state and federal funds that have augmented local funds have influenced the trend to greater expenditures by the schools. # Staff development related to technology? Although the two surveys did ask a number of
questions about staff development related to technology (i.e., 5 items on '96 survey and 8 items on '98 survey), the items were sufficiently different permitting just two comparisons. The technology topic of staff development and the number of sessions provided by the districts each year did offer bases for comparison across time. Table 2 provides a summary of district responses to these two variables. Across the three years covered by these surveys the emphasis placed on professional staff development in schools across Texas has increased dramatically. The two ends of the continuum, (i.e., more that 10 sessions and no sessions offered) reflect the shift toward greater emphasis on technology training to professional staff across the schools. Almost a four-fold increase of districts offering more than ten technology oriented staff development sessions and a corresponding five fold decrease in districts reporting no technology staff development signals a change in the view of technology applications in classrooms. Yet 67.4% or 524 respondents to the '98 survey indicated the level of technology staff development currently provided by their districts were not sufficient to the meet the needs of the professional staff. Funding and availability of additional in-service days were cited as the main constraints in providing sufficient technology training. Under "Topics Provided" it appears that districts are placing much emphasis on Internet applications and linking computer applications to the subject matter presented in classrooms for their professional development experiences. Information on staff development topics were not sought on the 96 survey, thus no entries appear in Table 2. Under "Assistance Needs of ISDs" the areas of technology grant preparation and integration of technology into the curriculum were considered to be high need areas for additional professional development across the years covered by these surveys. In fact, all topics listed appear to continue to be areas for technology staff development among professional staff of the school districts. Table 2 Staff Development on Technology Reported by ISDs | | 1996 | 1998 | |---------------------------------|------|------| | Number of Sessions | | | | | % | % | | More than 10 | 8.6 | 29.7 | | 7 to 10 | 2.6 | 18.6 | | 3 to 6 | 20.2 | 31 | | 1 to 2 | 48.8 | 17.4 | | No sessions | 19.6 | 3.5 | | Total Responses | 847 | 781 | | Topics Provided | | | | | % | % | | In-depth software skills | | 63.6 | | Content-focused applications | | 68.7 | | Web-page construction | | 26.9 | | Internet applications | | 88.1 | | Hardware applications | | 31.1 | | Distance Learning applications | | 17.2 | | Technology planning | | 26.2 | | Ethical and legal use | | 60 | | Total Responses | | 750 | | Assistance Needs of ISDs | | | | Grant procurement | 68.4 | 75.7 | | Conducting technology audits | 43.8 | 45.7 | | Forming a technology consortium | 48.2 | 43.6 | | Developing a technology use plan | 55.8 | 45.8 | | |--------------------------------------|------|------|--| | Staff Dev. on technology integration | 73.4 | 88.7 | | | Total Responses | 847 | 727 | | The '98 survey sought information on the providers of technology staff development experiences. The most cited staff development providers were identified by the participating districts as district staff (89.8%) and Educational Service Center staff (86.3%). Trade association staff (5.2%) and higher education personnel (12.5%) were cited far less frequently as resources for technology training to schools districts. # • Current technology infrastructure? Internet Accesses by campuses and classrooms were addressed on both surveys and are summarized in Table 3. Access increased dramatically at the campus level, illustrated by high percentages of campuses with "No Internet Access" in 1996, while the percentage of campuses having "75% or More" Internet Access in 1998 had increased substantially. Comparing campus with classroom Internet Access suggest that Internet Access is provided in administrative and/or non-instructional locations in many campuses, yet as the 1998 values reveal, an increasing number of connections are being provided in classrooms. Table 3 Technology Infrastructure | Number of Can | npuses with I | nternet | | | | | |-----------------------------------|--------------------------|-----------|---------------|------------|------------|-------------| | Elementary | Number of ISDs reporting | No Access | Less than 25% | 25% to 50% | 50% to 75% | 75% or More | | 1996 | | 71.70% | 1.90% | 2.30% | 0.70% | 23.40% | | 1998 | | | 16% | 2.70% | 7.20% | 74.10% | | Middle School | | | | | | | | 1996 | 841 | 75.60% | 5.40% | 7.10% | 0.50% | 11.40% | | 1998 | 507 | | 10.80% | 1.40% | 9.90% | 77.90% | | High School | | | | | | | | 1996 | 841 | 62.90% | 9.20% | 7.80% | 0.20% | 19.90% | | 1998 | 576 | | 4.50% | 4.50% | 18.80% | 72.20% | | One-campus ISD | | | Yes | No | | | | 1998 | 189 | | 95.80% | 4.20% | | | | Number of Clas | srooms with | Internet | | | | | | Elementary | Number of ISDs reporting | No Access | Less than 25% | 25% to 50% | 50% to 75% | 75% or More | | 1996 | 841 | 85% | 1.50% | 1.50% | 0.20% | 11.70% | | 1998 | 580 | | 43.10% | 4.10% | 2.60% | 48.80% | | Middle School | | | | | | | | 1996 | 841 | 85.40% | 2.50% | 1.90% | 0.60% | 9.60% | | 1998 | 517 | | 30.80% | 4.30% | 2.70% | 52.80% | | High School | | | | | | | | 1996 | | 74.30% | 2.60% | 3.20% | 1.30% | 18.50% | | 1998 | 567 | | 23.50% | 5.50% | 2.80% | 64.80% | | Number of Clas | srooms with | | | | | | | -7.0.10 | Number of | No Access | Less than 25% | 25% to 50% | 50% to 75% | 75% or More | | Elementary | ISDs reporting | | 2000 2010 | | | | | 1996 | | 70.70% | 13% | 2.10% | 1.80% | 12.40% | | 1998 | 568 | | 18.80% | 3.20% | 6.50% | 71.50% | | with Internet 98
Middle School | 558 | | 32.60% | 3.60% | 4.70% | 59.20% | | 1996 | 841 | 77.20% | 11.40% | 1.70% | 1% | 8.80% | | 1998 | | 11.2070 | 15.10% | 1.70% | 9.10% | 74.60% | | with Internet 98 | 494 | | 24.50% | 2.40% | 8.70% | 64.30% | | High School | | | | | | | | 1996 | | 71.20% | 16.20% | 2% | 1.30% | 9.40% | | 1998 | | | 8.20% | 4.10% | 19% | 68.70% | | with Internet 98 | 561 | | 14.10% | 3.90% | 16.20% | 65.80% | | One-campus ISD | | | Yes | No | | | | 1998 | 201 | | 82.10% | 17.90% | | | | with Internet 98 | 198 | | 79.80% | 20.20% | | | The classrooms with Local Area Networks (LANs) also increased markedly across the three years. Although some campuses have LANs not connected to the Internet, the 98 results indicate this linkage is approaching 1:1 correspondence, especially in high school classrooms. Other findings related to technology infrastructure from the 1998 survey include: - 1. computer to student ratios of 1:5 and 1:10 were most cited for elementary, middle and high school classrooms (486 chip class/Power Macintosh or better computers). - 2. Forty-eight (48) districts reported using wireless technology for their LANs - 3. Seventy (70) districts reported using wireless technology for their Wide Area Networks. - 4. The most cited telecommunications/Internet connection to school districts is T-1 with these connections exceeding modern connections by 5:1 or 204:41. - 5. More than half of the districts (53.1%) report Educational Service Centers are their Internet service providers. - 6. The modal value of computers per classroom is one # • Use of technology infrastructure? Comparable items across the surveys included classroom use of Internet by teachers and students (Table 4) and type of Internet application used by teachers and students (Table 5). Table 4 Use of Technology Infrastructure | Percentage | of Teachers | Using Internet | for Classr | oom | | | |---------------------------|---------------|----------------|---------------|------------|------------|-------------| | Instruction | Number of | Do Not Access | Less than 25% | 25% to 50% | 50% to 75% | 75% or More | | | ISDs reportin | g | | | | | | Elementary | | | | | | | | 199 | 6 840 | 70.20% | 26% | 3.20% | 0.20% | 0.40% | | 199 | 8 776 | | 21.80% | 46% | 15.70% | 16.50% | | Middle Schoo | d . | | | | | | | 199 | 6 841 | 67.20% | 28.30% | 3.90% | 0.30% | 0.20% | | 199 | 8 728 | | 15% | 46.70% | 19.60% | 18.70% | | High School | | | | | | | | 199 | 6 841 | 56.40% | 36.30% | 6.20% | 0.30% | 0.60% | | 199 | 8 736 | | 7.30% | 50.10% | 21.50% | 21.10% | | Percentage
Instruction | of Students | Using Internet | in Classroo | om | | | | | Number of | Do Not Access | Less than 25% | 25% to 50% | 50% to 75% | 75% or More | | | ISDs reportin | g | | | | | | Elementary | | | | | | | | 199 | 6 840 | 80% | 17.10% | 2.40% | 0.10% | 0.40% | | 199 | 8 776 | | 26.30% | 49.60% | 13.70% | 10.40% | | Middle School | | | | | | | |---------------|-----|--------|--------|--------|--------|--------| | 1996 | 841 | 77.50% | 18.40% | 3.10% | 0.30% | 0.60% | | 1998 | 727 | | 17.70% | 47.50% | 19.70% | 15.10% | | High School | | | | | | | | 1996 | 839 | 63.10% | 30.10% | 5.40% | 0.40% | 0.90% | | 1998 | 734 | | 9.30% | 47.40% | 23.80% | 19.50% | The increasing use of the Internet for instruction is very evident across the type of school (elementary, middle or high school) with more applications occurring at higher grade levels. Similar patterns of increased use are evident when teacher and student frequency of Internet use are examined. It appears that the shift from roughly 60% of the teachers and 70% of the students with no access to the Internet for instructional applications jumped to at least 25% of the teachers and their students using the Internet for instruction across this three year period. | Table 5 Internet Applications by | Teachers and | Students | |---|--------------|-----------| | | 1996 | 1998 | | Teacher Applications of Internet | | | | Number of ISDs Reporting | 841 | 733 | | E-mail/ on-line forums | 24.60% | 81.60% | | Accessing web-based curricula | 10.40% | 76.10% | | Exploring
(web-browsing) | 23.40% | 89.90% | | Research for professional development | 22% | 42.00% | | Providing curricula by web-site | 14.80% | 28.60% | | Developing new curricula | 5% | 20.00% | | Uploading/downloading data | 3 76 | 45.80% | | Collaborative learning - multiple sites | | 21% | | Condocidate fourthing montple offee | | 2176 | | Student Applications of Internet | | | | Number of ISDs Reporting | 841 | 727 | | E-mail/ on-line forums | 12.50% | 30.50% | | Accessing web-based curricula | 3% | 46.50% | | Exploring (web-browsing) | 28.80% | 84.30% | | Research for class assignments | 34% | 76.60% | | As part of course work | 22.10% | . 0.00 /0 | | Uploading/downloading data | | 37% | | Collaborative learning - multiple sites | | 16.80% | | | | | Comparing the kinds of Internet applications by teachers and their students across the past three years reveal increased use in every category that listed the application on both surveys. The general listing "as part of course work" was not listed as a response option on the '98 survey and "uploading/downloading data' and "collaborative learning — multiple sites" were not among response options on the '96 survey. Teacher applications most cited were e-mail/on-line forums and exploring (web-browsing). Students appear to be using the Internet in class most frequently for exploring (web-browsing) and conducting research (literature reviews) for class assignments. As the Internet becomes available in classrooms and teachers become comfortable in providing this resource, accessing curricula, uploading/downloading data and collaborative learning projects will likely become more frequent applications by teachers and students alike. The frequency of classroom use of the Internet was included on the '98 survey but not on the '96 survey. Of the districts who report their teachers use the Internet for class applications nearly 7% (53) were reported to use it each day in their classes and over 34% (260) use the Internet several times a week in their classrooms for instruction. On the other end of the continuum, 14.7% (112) of the districts reported their teachers used the Internet only once each month or less and 6.7% (51) of the districts reported their teachers did not have access to the Internet in classrooms. Question 2. What Type of professional development on technology is being provided across the Educational Service Centers (ESC) regions for teachers and technology coordinators? Table 6 provides data that show the most cited staff development topics in technology for teachers across the ESCs were Internet Applications (web-access, E-mail, document transfer), Content-focused technology applications and In-depth software skills development. Conversely, Grant Procurement, Technology Planning and Distance Learning Applications were topics least taped for staff development sessions for teachers. Table 6 Types of Teacher Technology Staff Development by ESC Region | ESC
Region | Total ISDs
Responding | Software
Skill
Dev. | Content
App. | Web-page
Dev. | Internet
App. | Hardware
App. | Distance
Learning
Applications | Technology
Planning | Grant
Procurement | Legal &
Ethical
Uses | |---------------|--------------------------|---------------------------|-----------------|------------------|------------------|------------------|--------------------------------------|------------------------|----------------------|----------------------------| | 1 | 28 | 57% | 75% | 32% | 93% | 39% | 39% | 29% | 7% | 46% | | 2 | 27 | 70% | 59% | 19% | 63% | 19% | 7% | 26% | 11% | 48% | | 3 | 29 | 45% | 59% | 17% | 72% | 31% | 10% | 28% | 14% | 41% | | 4 | 41 | 71% | 83% | 44% | 93% | 29% | 10% | 34% | 17% | 63% | | 5 | 20 | 65% | 70% | 30% | 90% | 20% | 15% | 20% | 15% | 75% | | 6 | 40 | 73% | 73% | 25% | 83% | 30% | 20% | 30% | 15% | 68% | | 7 | 70 | 61% | 66% | 16% | 91% | 34% | 6% | 20% | 3% | 67% | | 8 | 35 | 40% | 57% | 17% | 83% | 20% | 11% | 23% | 0% | 49% | | 9 | 31 | 58% | 71% | 23% | 94% | 32% | 10% | 23% | 3% | 52% | | 10 | 57 | 74% | 81% | 26% | 95% | 28% | 18% | 26% | 11% | 67% | | 11 | 54 | 65% | 67% | 32% | 76% | 43% | 13% | 28% | 15% | 65% | | 12 | 55 | 62% | 67% | 22% | 96% | 38% | 27% | 35% | 15% | 58% | | 13 | 43 | 67% | 74% | 35% | 88% | 42% | 9% | 33% | 5% | 72% | | 14 | 33 | 61% | 79% | 27% | 97% | 15% | 18% | 27% | 9% | 76% | | 15 | 34 | 59% | 38% | 6% | 85% | 24% | 12% | 12% | 3% | 50% | | 16 | 49 | 67% | 59% | 45% | 90% | 20% | 27% | 20% | 8% | 59% | | 17 | 42 | 62% | 67% | 31% | 91% | 41% | 19% | 26% | 14% | 60% | | 18 | 23 | 61% | 74% | 17% | 91% | 26% | 39% | 26% | 9% | 52% | | 19 | 5 | 80% | 80% | 40% | 100% | 40% | 20% | 40% | 40% | 80% | | 20 | 33 | 79% | 82% | 42% | 91% | 39% | 30% | 30% | 9% | 49% | | TOTAL | 749 | | | | | | | | | | | MAX V | | 80% | 83% | 45% | 100% | 43% | 39% | 40% | 40% | 80% | | MIN VA | LUE | 40% | 38% | 6% | 63% | 15% | 6% | 12% | 0% | 41% | Table 7 provides a similar summary for professional development in technology for technology coordinators. Similar topics appear for technology coordinators with the addition of Grant Procurement and Technology Planning. Writing technology grant applications and developing technology plans for the school and district appear to be tasks assigned to coordinators rather than classroom teachers. Table 7 Types of Technology Staff Development for Technology Coordinators by ESC Region | ESC
Region | Total ISDs
Responding | Software
Skill Dev. | | Web-page
Development | Internet
Applications | Hardware App. | Distance
Learning
Applications | Technology
Planning | Grant
Procurement | Legal &
Ethical
Uses | |---------------|--------------------------|------------------------|-----|-------------------------|--------------------------|---------------|--------------------------------------|------------------------|----------------------|----------------------------| | 1 | 27 | 52% | 59% | 33% | 74% | 59% | 56% | 78% | 56% | 52% | | 2 | 25 | 36% | 56% | 36% | 68% | 60% | 28% | 64% | 56% | 56% | | 3 | 27 | 56% | 63% | 19% | 67% | 59% | 19% | 52% | 26% | 44% | | 4 | 40 | 83% | 80% | 63% | 90% | 70% | 30% | 65% | 38% | 70% | | 5 | 20 | 65% | 75% | 60% | 80% | 75% | 50% | 85% | 55% | 70% | | 6 | 31 | 71% | 58% | 42% | 81% | 74% | 29% | 68% | 36% | 74% | | 7 | 64 | 73% | 75% | 45% | 88% | 72% | 28% | 78% | 55% | 77% | | 8 | 34 | 56% | 65% | 53% | 82% | 77% | 21% | 65% | 24% | 56% | | 9 | 27 | 56% | 59% | 63% | 85% | 82% | 41% | 56% | 48% | 56% | | 10 | 51 | 86% | 78% | 65% | 98% | 73% | 35% | 69% | 43% | 71% | | 11 | 50 | 78% | 68% | 52% | 80% | 66% | 44% | 80% | 44% | 68% | | 12 | 52 | 71% | 75% | 56% | 94% | 79% | 50% | 64% | 39% | 67% | | 13 | 39 | 72% | 69% | 56% | 82% | 74% | 36% | 72% | 46% | 77% | | 14 | 31 | 71% | 68% | 58% | 90% | 65% | 42% | 74% | 45% | 84% | | 15 | 32 | 63% | 56% | 34% | 75% | 75% | 28% | 72% | 41% | 63% | | 16 | 44 | 77% | 64% | 73% | 91% | 84% | 43% | 66% | 48% | 75% | | 17 | 41 | 71% | 73% | 61% | 90% | 76% | 46% | 66% | 51% | 76% | | 18 | 22 | 73% | 91% | 55% | 96% | 82% | 59% | 59% | 32% | 73% | | 19 | 5 | 60% | 40% | 60% | 80% | 40% | 40% | 40% | 100% | 80% | | 20 | 28 | 68% | 79% | 61% | 82% | 75% | 54% | 68% | 57% | 68% | | m -4-1 | COO | | | | | | | | | | | Total | 690 | 0.60 | 01~ | #a~ | | | | | | | | MAX V | | 86% | 91% | 73% | 98% | 84% | 59% | 85% | 100% | 84% | | MIN VA | LUE | 36% | 40% | 19% | 67% | 40% | 19% | 40% | 24% | 44% | Question 3. What is the current status of telecommunications connectivity to school districts by ESC Region? Three items from the '98 survey provided information to respond to this question. Information on the bandwidth of connections to school districts is presented in Table 8. The most cited connectivity is T-1 lines across all 20 ESC Regions. ISDN and DS3 connectivity appear to be about equally available across the state. An increasing number of the 495 school districts responding to this item (55% to 100% per ESC Region) have sufficient connectivity to provide two-way video, two-way audio for distance learning experiences to students and professional development activities for the district's professional staff. Table 8: District Bandwidth Connectivity and Supplier by ESC Region | ESC Region | Total ISDs
Responding | DS-3 | T-1 | ISDN | Modem | Other | |------------|--------------------------|------|-----|------|-------|-------| | 1 | 22 | 2 | 8 | 5 | 5 | 2 | | 2 | 36 | 7 | 9 | 7 | 7 | 6 | | 3 | 4 | 0 | 4 | 0 | 0 | 0 | | 4 | 31 | 2 | 16 | 4 | 6 | 3 | | 5 | 10 | 2 | 2 | 2 | 2 | 2 | | 6 | 10 | 1 | 6 | 1 | 1 | 1 | | 7 | 46 | 8 | 18 | 7 | 7 | 6 | | 8 | 7 | 0 | 7 | 0 | 0 | 0 | | 9 | 20 | 2 | 7 | 2 | 4 | 5 | | 10 | 22 | 2 | 14 | 2 | 2 | 2 | | 11 | 30 | 2 | 14 | 3 | 6 | 5 | | 12 | 52 | 8 | 20 | 7 | 9 | 8 | | 13 | 42 | 5 | 15 | 6 | 10 | 6 | | 14 | 13 | 1 | 9 | 1 | 1 | 1 | | 15 | 30 | 3 | 15 | 3 | 5 | 4 | | 16 | 37 | 4 | 19 | 4 | 5 | 5 | | 17 | 34 | 4 | 14 | 4 | 6 | 6 | | 18 | 6 | 1 | 5 | 0 | 0 | 0 | | 19 | 9 | 1 | 3 | 1 | 2 | 2 | | 20 | 34 | 5 | 11 | 5 | 8 | 5 | | Maximum | | 8 | 20 | 7 | 10 | 8 | | Minimum | | 0 | 2 | 0 | 0 | 0 | The second item requested information on the Internet provider for the district. This information is presented in Table 9. The most cited provider is the ESC. In eleven regions, 50% or more of the districts report accessing the Internet through services provided by the ESC. Commercial sources were cited as an important source of telecommunication connectivity among districts in six ESC Regions. However, across nine ESC regions, between 1-11% of the districts report having no Internet service to their district. Table 9: District Internet Provider by ESC | ESC Region | Total ISDs
Responding | ESC | GSC | THENet | Other H.Ed
Provider | Commercial | No
Internet
Service | |------------|--------------------------|------|-----|--------|------------------------|------------|---------------------------| | 1 | 24 | 50% | 0% | 25% | 13% |
13% | 0% | | 2 | 27 | 56% | 0% | 4% | 0% | 30% | 11% | | 3 | 28 | 36% | 7% | 14% | 0% | 39% | 4% | | 4 | 40 | 60% | 0% | 30% | 3% | 8% | 0% | | 5 | 20 | 75% | 15% | 5% | 0% | 5% | 0% | | 6 | 41 | 32% | 7% | 5% | 17% | 39% | 0% | | 7 | 70 | 49% | 3% | 6% | 10% | 31% | 1% | | 8 | 32 | 72% | 0% | 3% | 3% | 22% | 0% | | 9 | 30 | 73% | 0% | 3% | 3% | 20% | 0% | | 10 | 56 | 80% | 2% | 9% | 4% | 5% | 0% | | 11 | 51 | 63% | 6% | 6% | 0% | 26% | 0% | | 12 | 53 | 30% | 4% | 28% | 17% | 19% | 2% | | 13 | 44 | 52% | 11% | 16% | 5% | 11% | 5% | | 14 | 29 | 21% | 55% | 3% | 10% | 7% | 3% | | 15 | 34 | 62% | 6% | 0% | 0% | 29% | 3% | | 16 | 48 | 48% | 27% | 6% | 8% | 10% | 0% | | 17 | 41 | 37% | 7% | 2% | 2% | 46% | 5% | | 18 | 21 | 100% | 0% | 0% | 0% | 0% | 0% | | 19 | 5 | 0% | 40% | 0% | 0% | 60% | 0% | | 20 | 36 | 47% | 8% | 11% | 8% | 22% | 3% | Finally, the application of wireless technology for Local Area Networks (LANs) and Wide Area Networks (WANs) was sought. School districts in ESC Regions 1, 6 and 13 report between 10 and 22% using wireless technology to link their networks in some fashion. No districts in ESC Regions 5 and 19 reported using wireless technology for their networks. Table 10: Use of Wireless Technology for LANs and WANs by ESC | ESC Region | Total ISDs
Responding | Wireless
Technology LANS | Wireless Technology
WANS | |------------|--------------------------|-----------------------------|-----------------------------| | 1 | 28 | 11% | 22% | | 2 | 31 | 3% | 7% | | 3 | 31 | 3% | 0% | | 4 | 41 | 7% | 7% | | 5 | 21 | 0% | 0% | | 6 | 42 | 10% | 12% | |----|----|-----|-----| | 7 | 72 | 4% | 3% | | 8 | 35 | 6% | 11% | | 9 | 32 | 9% | 9% | | 10 | 57 | 9% | 14% | | 11 | 55 | 2% | 11% | | 12 | 56 | 5% | 14% | | 13 | 45 | 16% | 16% | | 14 | 33 | 3% | 6% | | 15 | 34 | 3% | 6% | | 16 | 48 | 2% | 6% | | 17 | 46 | 9% | 9% | | 18 | 23 | 4% | 4% | | 19 | 5 | 0% | 0% | | 20 | 37 | 8% | 11% | Question 4. How is technology being used in school districts [classified by type and size] by teachers and students? Examining the data organized by District Type (eight classifications ranging from Major Urban to Rural) and by District Size (nine classifications ranging from over 50,000 to under 500 enrollment) indicate a close relation between size and type. This observation is evident in comparing the values listed across Tables 11 (District Type) and Table 12 (District Size). While district size categorized by enrollments is self-evident, the classification of district type needs elaboration. District type is based on population density and growth rate. For this analysis, eight of the nine classifications were used. Charter Schools were not included because no charter schools were among the responses. The district types listed in Table 11 are defined as follows: <u>Major Urban</u> – The largest school districts in the state that serve the six metropolitan areas of Houston, Dallas, San Antonio, Fort Worth, Austin and El Paso. Major Suburban – School districts in and around the major urban areas. Other Central City – Major school districts that are not contiguous to a major urban district but with county populations between 100K and 650K. Other Central City Suburban – Other school districts in and round the other large, but not major, Texas cities. <u>Independent Town</u> – District is located in a county with a population of 25,000 to 100,000. Non-Metro: Fast Growing – School districts that have at least 300 students enrolled and have exhibited a growth rate of 20% or more over the last five years. Non-Metro: Stable - School districts with stable enrollments exceeding state median value. Rural – Districts with a modest growth rate and enrollments less than 300. Table 11: Teacher and Student Internet Applications by District Type | Type of School
District | Major
Urban | Major
Suburban | Central
City | Central
City
Suburban | Independ
ent Town | | Non-
Metro:
Stable | Rural | |---------------------------------------|----------------|-------------------|-----------------|-----------------------------|----------------------|-----|--------------------------|-------| | Teacher Applications of | | | | | | | | | | Number of ISDs Reporting | 6 | 47 | 20 | 59 | 54 | 67 | 173 | 305 | | E-mail/ on-line forums | 83% | 81% | 95% | 76% | 74% | 81% | 79% | 85% | | Accessing web-based curricula | 67% | 81% | 100% | 76% | 83% | 73% | 72% | 75% | | Exploring (web-browsing) | 100% | 94% | 85% | 88% | 94% | 87% | 90% | 90% | | Uploading/downloading
data | 17% | 43% | 55% | 46% | 57% | 46% | 40% | 48% | | Providing curricula by website | 33% | 30% | 40% | 37% | 35% | 27% | 23% | 29% | | Collaborative learning multiple sites | 50% | 28% | 40% | 22% | 28% | 18% | 15% | 21% | | Research for professional development | 33% | 62% | 75% | 54% | 41% | 33% | 39% | 38% | | Student Applications of | Internet | | | | | | | | | E-mail/ on-line forums | 0% | 21% | 47% | 25% | 30% | 29% | 26% | 35% | | Accessing web-based curricula | 50% | 57% | 63% | 55% | 54% | 49% | 36% | 47% | | Exploring (web-browsing) | 83% | 81% | 79% | 77% | 85% | 88% | 84% | 86% | | Uploading/downloading data | 33% | 34% | 32% | 25% | 54% | 38% | 29% | 41% | | Developing web-sites | 17% | 30% | 42% | 36% | 24% | 24% | 20% | 20% | | Collaborative learning multiple sites | 17% | 30% | 32% | 18% | 17% | 15% | 12% | 17% | | Research for class assignments | 50% | 79% | 100% | 77% | 72% | 79% | 74% | 77% | | Number of ISDs Reporting | 6 | 47 | 19 | 56 | 54 | 68 | 172 | 303 | The type of district did not appear to influence the type of Internet application accessed by teachers. Web-browsing and e-mail appear to be among the most used applications by teachers across all school types. The application, "collaborative learning multiple sites" appears to be applied less by teachers, except for those teachers working in major urban schools. Student Internet applications correspond to teacher applications, except the reported applications usually are lower but markedly so for e-mail/on-line forums. These data suggest that major urban districts have a rule forbidding e-mail use in schools by students. Across all district types, "research for class assignments" by students is cited as an application more frequently than "research for professional development" values reported for teachers. | Table 12: Teacher and | Student | Interne | t Appl | ications | by [| District | Size | | | |---------------------------------------|-------------|--------------|--------------|-------------|------------|--------------|--------------|--------|--------------| | Size of School District | Over
50K | 25 to
50K | 10 to
25K | 5 to
10K | 3 to
5K | 1.6 to
3K | 1 to
1.6K | 500 to | Under
500 | | Teacher Applications of | | 3010 | 2510 | TOK | JIK | Six | 1.010 | 333 | 300 | | Number of ISDs Reporting | 7 | 17 | 31 | 55 | 48 | 99 | 89 | 146 | 239 | | E-mail/ on-line forums | 86% | 94% | 77% | 82% | 71% | 77% | 79% | 85% | 84% | | Accessing web-based curricula | 57% | 94% | 94% | 80% | 88% | 71% | 66% | 80% | 74% | | Exploring (web-browsing) | 86% | 94% | 87% | 91% | 96% | 89% | 87% | 92% | 90% | | Uploading/downloading
data | 14% | 65% | 52% | 51% | 44% | 39% | 37% | 47% | 49% | | Providing curricula by website | 29% | 53% | 36% | 38% | 19% | 22% | 29% | 31% | 27% | | Collaborative learning multiple sites | 43% | 41% | 36% | 31% | 19% | 17% | 11% | 23% | 19% | | Research for professional development | 29% | 77% | 65% | 58% | 50% | 36% | 36% | 41% | 37% | | Student Applications of Internet | Ī | | | | | | | | | | E-mail/ on-line forums | 0% | 29% | 37% | 26% | 23% | 25% | 28% | 30% | 37% | | Accessing web-based curricula | 57% | 71% | 57% | 53% | 65% | 36% | 33% | 50% | 45% | | Exploring (web-browsing) | 86% | 77% | 77% | 78% | 83% | 88% | 81% | 90% | 85% | | Uploading/downloading
data | 43% | 41% | 27% | 42% | 27% | 36% | 24% | 40% | 42% | | Developing web-sites | 29% | 53% | 30% | 33% | 15% | 24% | 17% | 29% | 18% | | Collaborative learning multiple sites | 14% | 35% | 27% | 26% | 10% | 13% | 11% | 17% | 17% | | Research for class assignments | 57% | 82% | 100% | 76% | 75% | 70% | 74% | 79% | 77% | | Number of ISDs Reporting | 7 | 17 | 30 | 55 | 48 | 97 | 89 | 144 | 238 | The Internet applications trends noted for teachers and their students by school type are evident in Table 12 (organized by district enrollment). It is encouraging that Internet applications by teachers and students do not appear to be a function of the size or location of the school district. # **Discussion and Conclusions** The preceding data were presented in response to the four research questions posed for this study. The changes in the telecommunications infrastructure in the public schools across Texas has changed dramatically across the three years covered by this study. As Table 1 indicates, public school districts reported spending more for their technology infrastructure in 1998 compared to 1996. A reasonable hypothesis is that federal and state funding have affected technology infrastructure of school districts through nearly 1,000 grants awarded to Texas schools during the past three years. In large measure these awards have targeted rural, and once isolated communities. As a result, the number of classroom computers, the nature of professional development in technology, the type of connectivity to the Internet, and the classroom technology applications of teachers and students are comparable across the state's schools regardless of district size or location. The increased expenditures have resulted in greater professional development in technology evidenced by information drawn from Table 2, Staff Development on Technology Reported by ISDs. Three years ago, 266 school districts reported they provided at least three staff development activities on technology during the year to their teachers. In contrast, during the past year, 619 school districts reported
providing three or more technology based professional development experiences to their teachers. Topics that have received much attention across these schools are Internet applications, in-depth instruction on software applications and content-focused applications for their classrooms. These findings suggest that Texas schools are exceeding the average of 9 hours of training in technology offered by school districts to their professional staffs cited by the Education Commission of the States document (ESC, 1998). Yet in the sense of how much more is there to be accomplished, our data indicate that in 1998, some 163 school districts reported have either no staff development (27 school districts) or limited opportunities (1 or 2 sessions) for technology training. The expenditures for technology infrastructure have had a marked effect on the number of campuses and classrooms with Internet access. In 1996, over 80% of the school districts reported no Internet access in their classrooms, while in 1998, less than 9% of the districts reported "no Internet access." Although there are a sizeable number of classrooms that are not linked to the Internet, it is remarkable that so much connectivity has occurred in just three years. In the near future, infrastructure funding opportunities will hopefully enable virtually all of the remaining classrooms to become connected to the Internet. On a related issue, the number of computers per classroom that can operate on the Internet appears to be one. This is an area of need for future technology grants that funding sources hopefully will address. With so much progress in connecting school classrooms to the Internet, how are teachers and students using the information highway? First, in 1998 between 10 and 20 percent of the districts report that more than 75% of their students access the Internet in class. This observation suggests that both teachers and their students are in the initial stages of employing this technology at the instructional level. Second, for these early adopters, accessing e-mail and web-browsing are the most common applications reported for teachers, while web-browsing and research for class assignments are the most common student applications. As the availability of workstations per classroom increase, the nature of the applications may change for both teachers and their students. Findings associated with the type of professional development being provided across the Educational Service Center Regions for teachers and technology coordinators were remarkably consistent. Across the ESCs, Internet applications and In-depth software skills development were the most cited topics for professional development for teachers. The most cited topics identified for technology coordinators appeared to be more inclusive, including emphasis on hardware applications, technology planning and grant procurement. This information coupled with the observation that ESC staff are the most common provider of technology staff development suggest a well developed network across the 20 ESCs with respect to the nature of offerings for technology staff development. In terms of telecommunications connectivity reported by school districts, two findings were particularly interesting to us. First, the most cited connectivity to school districts is T-1 lines across the 20 ESCs. And second, in most cases, the ESC is the Internet provider. The survey items addressing connectivity were NOT addressed by 37% of the districts, suggesting that either a change is "in the works" or information was not available. The bandwidth being accessed by school districts responding to these items is quite varied, but with the districts being so different in terms of student enrollment these differences are expected, especially if classroom applications of the Internet are planned. It is also interesting that wireless technology is being experimented with across the state. The final research question sought information about technology applications across school districts of different size and type. Because the type of school was closely correlated to the size of school, Tables 11 (District Type) and 12 (District Size) presented very similar information. Further, this information was not too different from aggregating all of the data into a single classification. One inference from the uniformity of findings is that because the computers/classroom with access to the Internet is so limited little can be determined by partitioning the data by school type, school location or school size. This finding also suggests that future grant applications addressing technology infrastructure may well consider the workstations/classroom with Internet connectivity as a funding requirement. In conclusion, substantial technology infrastructure changes have occurred in Texas public schools over the past three years. The extent and breadth of these changes speaks volumes about how state and federal funding to local schools are impacting schools. Although the journey is far from complete, and much progress has occurred, it is hoped that funding opportunities to all school districts will continue, enabling technology integration into the classrooms to continue at the same rate that we observed during the past three years. # References Clark, S.E. & Denton, J.J. (1998). Integrating Technology in the School Environment: through the Principal's Lens. College Station, TX: Texas A&M University, 1998 (ERIC Reproduction Number ED 417-696). Education Commission of the States [ECS] (1998). Harnessing Technology for Teaching and Learning. Denver, ECS Distribution Center, 707 17th St., suite 2700 Denver, Colorado 80202-3427. President's Committee of Advisors on Science and Technology (1997). Report to the President on the use of technology to strengthen K-12 education in the United States. Document downloaded from the URL, www.whitehouse.gov/WH/OSTP/NSTC/PCAST. # Appendix A # South Central Regional Technology in Education Consortium-Texas (SCR*TEC-Tx) and Texas Association for School Administrators (TASA) # Levels and Use of Technology in Texas Public Schools 1998 Survey # MARKING INSTRUCTIONS - Use number 2 pencii oniy. - Make dark marks that fill the oval completely. - Erase cleanly any mark you wish to change. - Make no stray marks. ### SCHOOL DISTRICT # **COUNTY-DISTRICT NUMBER** | 40000000000000000000000000000000000000 | 90000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | |--|--|--| | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | ###################################### | | ###################################### | 00000000000000000000000000000000000000 | A SO | | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | | AD | DR | ESS | |----|----|-----| |----|----|-----| CITY STATE ZIP CODE Please use the enclosed envelope to return this survey Texas A&M University College of Education College Station, TX 77843-4222 Attn: Jon Denton Mark Reflex* by NCS MM221049-1 65432 FD90 Printed in U.S.A. Copyright (2 1998 National Computer Systems, Inc. All rights reserved # **General Instructions** Thank you for taking time to complete this survey. The instrument is divided into five sections and can probably be most readily answered by a district coordinator with input from other staff. While different answers may be appropriate for individual campuses across the school district, please respond to the items with the average of the district in mind. An electronic version of this instrument is available at <coe.tamu.edu/techsurvey> that can be responded to directly on-line. Please consider this option if you have web access. - "Please list..." questions should be answered with a number. - "Please indicate..." questions should be answered by filling in an oval next to the appropriate response or responses as indicated - Questions with the phrase "mark all that apply," should be answered by filling in an oval next to the appropriate response or responses as indicated. | • \$ | questions should be answered with a dollar amou | unt. | |------|---|------| |------|---|------| # **Special Definitions** Middle School is defined as including "junior high schools." Consortium is defined as a local, regional, or statewide collection of entities who have teamed to create or use a computer and/or telecommunications network. Internet is defined as the true multimedia form of the medium (graphics, hyperlinks, sound) available on a computer via a direct telecommunications connection. Local Area Network (LAN) is a system linking multiple computers and peripheral equipment, such as printers, among various locations on one campus. Wide Area Network (WAN) is a system linking LANS together to form a district-wide telecommunications system. # Help If you have questions about this survey, please call Richard Powell at TASA, 512-477-6361 # PLEASE COMPLETE AND RETURN THIS SURVEY USING THE ENVELOPE PROVIDED OR SUBMITTING DIRECTLY ON-LINE • 3 • # Policy Questions About Technology Integration | | se Indicate Your Opinion | | |----|--|--| | 1.
 Has your district received a meaningful level of the benefits intended for schools under HB 2128 (e.g. fixed-or discount-rate pricing, broadband services, T-1 installation, toll-free Internet access, etc.)? | 4. Has your district applied for an E-Rate (federal) telecommunications rebate? Yes No | | | ☐ Yes ☐ No | If the following technology assistance efforts were
available from a vendor-neutral source, would your | | | My district is interested in pursuing alternative electronic methods for delivering textbook content to schools and students (such as, laptop computers, electronic textbooks. etc.)? Yes No Low- or no-cost methods of providing Internet | district be interested? (Mark all that apply) Conducting a district/school technology audit Developing a district/school technology use plan Developing a technology intrastructure plan and cost estimate Establishing a technology consortium Participating in staff development on technology integration in classrooms | | Ů. | access and computers to individual educators should be a state priority? | Participating in workshops to develop grant applications for technology support | | | □ Yes □ No | | | Qu | estions About Your District's Technolog | y Support | | Ť | During the 1997-98 school year, what amount (in dollars) expenditures (including capital outlay) was dedicated to telecommunications and computer infrastructure? Inclu tees, recurring costs, new purchases of hardware and so | of your total annual acquiring and maintaining de salary costs, licensing of tware, training program | | 6. | During the 1997-98 school year, what amount (in dollars) expenditures (including capital outlay) was dedicated to telecommunications and computer infrastructure? Inclu | of your total annual acquiring and maintaining de salary costs, licensing of tware, training program | 30 .4. Please list the number of Full Time Equivalent staff (FTEs) dedicated to providing technical support for your technology/computer operations. | FTEs
Middl
Scho
campu | le
oi | | |--|----------|--| | GGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGG | | | | ĺ | FTEs for
High
School
campuses | _ | |---|--|---| | | <u> </u> | | | service | |--| | ଳ୍ପ ଓଡ଼ି ଓଡ଼ି ଓଡ଼ି ଓଡ଼ିଆ ଅଟି । ଏହି ଓଡ଼ି ଓଡ଼ିଆ ଅଟି । ଏହି ଓଡ଼ି ଓଡ଼ିଆ ଅଟି । ଏହି ଓଡ଼ିଆ ଅଟି । ଏହି । ଏହି । ଏହି । ଏହି | FTEs that are | FTEs for
Other
ISD service | : | |----------------------------------|---| | | | | | FTEs for
one-campus
ISDs | |---|--| | | 000
000
000
000
000
000 | | 1 | <u>ଡିଟ୍ଡିଡ୍ଡ୍ର୍</u>
ଚଚ୍ଚଚ୍ଚ୍ଚ୍ଚ୍ଚ୍ଚ | # Questions About Your District's Current Technology Infrasturcture Note: In estimating the number of computers, please consider only 486 chip class/Power Macintos computers or better that are capable of connecting graphically to the World Wide Web (www). - 11. Please indicate your average <u>campus</u> computer-to-student ratio. Note: count only 486 chip class/Power Macintosh or better computers. - A. Elementary campuses - ☐ 1:1 ☐ 1:5 ☐ 1:3 ☐ 1:10 - , Ξ - ☐ 1:15 ☐ 1:25 - ☐ Higher than 1:25 - 3. Middle school campuses - O 1:1 O 1:5 - Thigher than 1:25 - C. High school campuses - T 1:1 T 1:5 T 1:3 T 1:10 - 7 1:25 - Higher Than 1 2: - D. One-campus ISDs - □ 1.1 □ 1.5 □ 1.1 □ 1.3 □ 1.10 □ 1.1 - __ Higher | than 1:25 - 12. Please indicate the average number of <u>computers</u> <u>per classroom</u>. Note: count only 486 chip class/Power Macintosh or better computers. - A. Elementary classrooms - T 0 2.5 T 1 5-10 - 🗍 10 or more - 3. Middle school classrooms - □ 0 □ 2.5 □ 1 □ 3-19 - 🗍 10 or more - C. High school classrooms - T 1 T 2-5 - D. One-compus (SDs - 7 0 7 2-5 7 19 or more 13. Please indicate the number of your campuses that have Internet access. | Number of Elementary Campuses | Number of
Middle
School
Campuses | Number of
High School
Campuses | |--|---|--| | 19 19 19 19 19 19 19 19 19 19 19 19 19 1 | 1999-1999
1999-1999
1999-1999 | 70000000000000000000000000000000000000 | | One-Campus IS | | | | ementary : | Number of
Middle
School
classrooms | Number of
High
School
classrooms | 18. 🛚 | T Yes T No No you use wireles Vide Area Network | | for a | |---|--|--|------------|--|---|---| | 000000000000000000000000000000000000000 | 99999999999999999999999999999999999999 | <u>୭୫୯୭</u> ୯୭୭
ଜନ୍ମତ୍ରମନ୍ତ
ଜନ୍ମତ୍ରମନ୍ତ
ଜନ୍ମତ୍ରମନ୍ତ | 19. \
1 | Yes No What is the bandw elecommunicatio many campuses a | vidth of your di | nnection and | | | | 00000
00000
00000 | | © DS-3 | © T-1
Number of | ② ISDN | | | | Yes T No | | campuses served by this connection | Campuses
served by
this
connection | Campuses
served by
this
connection | | | the number of ca | | | 900
900
900
900 | 9000
0000
9000 | 00000 | | umber of ementary empuses w/LAN | Number of
Middle
School
Campuses
w/LAN | Number of
High School
Campuses
w/LAN | | 00000000000000000000000000000000000000 | 000000
000000
000000 | 00000
00000
0000 | | 0000 | 9999
99999
99999 | 9000
 | | © Modem | | Die sonipan | | 00000000000000000000000000000000000000 | କଳ୍ପର୍ଜ୍ଞର
ଜଳ୍ପର୍ଜ୍ଞର
ଜଳ୍ପର୍ଜ୍ଞର | <u>୭୫୯୭୫୯୭</u> ୫୫ | | Number of
Campuses
served by this
connection | Numbe
se | er of Campuserved by this onnection | | e-campus IS | | | | 99999
99999
99999 | ! | 00000
00000
00000 | | lease indicate the number of Campus LANs onnected To Internet | | · | | ୁକ୍ତପ୍ରକୃତ୍ର
ଅକ୍ତପ୍ରକୃତ୍ର
ଆଧାର | | 00000
00000 | | umber of
ementary
ampuses
w/LAN | Number of
Middle School
Campuses
w/LAN | Number of
High School
Campuses
W/LAN
connected | · | | | ा <u>कित्वा</u>
 <u>कित्व</u> | | nnected to
Internet | connected to internet | to Internet | 20. | Which Internet s district using? Educational | • • | | | 00000000000000000000000000000000000000 | <u>୭୦୧୦୧୦୧୦୧୭</u>
୭୦୧୯୦୧୦୧୭୧୭
୭୦୧୯୭୭୧୭୧୭୧୭୧୭୧୭୧୭୧୧୧୧୧୧୧୧୧୧ | <u>୭୦୦୦୦୦୦୦୦</u> ୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦୦ | | General Serv
(GSC) /state | rices Commiss
agency provid
education pro
provider | ion
er | | One-campus | ISD w/LAN connect | ed to Internet | | | | | | <u>ue</u> | stions About Your District's Use of Te | CHILO | nogy | | | | |-----------|--|-------|---|--|--|--| | | What percentage of your district's teachers regularly use the Internet as part of classroom instruction? | | 26. What percentage of your district's students regularly use the Internet as part of classroom instruction? | | | | | | | | A. Elementary students | | | | | | A. Elementary teachers 0 0 2c-50% 76-100% | | 0 0 26-50% | | | | | | ☐ 1-25% ☐ 51-75% | | B. Middle School students | | | | | | B. Middle School teachers | | 0 26-50% 76-100% | | | | | | 0 0 26-50% 76-100%
0 1-25% 0 51-75% | | O 1-25% O 51-75% | | | | | | | | C. High School students | | | | | | C. High School teachers | | O 0 26-50% C 76-100% | | | | | | ○ 0 ○ 25-50% ○ 75-100%
○ 1-25% ○ 51-75% | | <u>1-25%</u> <u>51-75%</u> | | | | | | | 27. | How often do these students use the internet as | | | | | 22. | How often do these teachers use the Internet as | | part of classroom instruction? |
 | | | | part of classroom instruction? | | C Daily | | | | | | □ Onity | | 🚍 Several limes a week | | | | | | Several times a week | | Once a week Several times a month | | | | | • | Once hiveek
☐ Several times a month | | C Once a month | | | | | | Once a month | | Less than once a month Internet not available | | | | | | Less than once a month Internet not available | | | | | | | | | 28. | How is the Internet used generally by your | | | | | 23. | How is the internet used generally by your | | students? (Mark all that apply). | | | | | | teachers? (Mark all that apply) | | C E-mail/on-line forums | | | | | | C E-mail / on-line forums | | Accessing web-based curricula | | | | | | Accessing web-based curricula Exploring (web-browsing) | | Exploring (web-browsing) Uploading/downloading data | | | | | | Uploading / downloading data | | Developing web-sites | | | | | | Providing curricula by web-site Collaborative learning projects among | | Collaborative learning projects among multiple sites | | | | | | multiple sites | | Research for class assignments | | | | | | Research for professional development | | | | | | | | | 29. | What percentage of your students do you | | | | | 24. | What percentage of your teachers do you estimate | | estimate have access to a computer at home? | | | | | | have access to a computer at home? | | □ 0 □ 26-50° □ 76-10 | | | | | | ☐ 0 ☐ 26-50°\$ ☐ 75-100°\$
☐ 1-25°\$ ☐ 51-75°\$ | | T 1-25% T 51-75% | | | | | | | 30. | . What percentage of your students do you | | | | | 25. | What percentage of your teachers do you estimate | | estimate have access to the Internet at home? | | | | | | have access to the internet at home? | | T 0 C 25 50% D 76-100% | | | | | | T) | | Ĉ 1-25% Ĉ 51-75% | | | | | | | | | | | | BEST COPY AVAILABLE # Questions About Your District's Staff Development Related To Technology | | What type of staff development does your district provide teachers on the use of technology? (Mark all that apply) in-depth software skills development Content-focused technology applications Web-page construction for instructional applications Internet applications (web-access, E-mail. document transfer) Hardware applications of computer and telecommunications devices Distance learning applications Technology planning Grant procurement Ethical and legal use or technology How many technology-related staff development | | How frequently is your district's technology plan revised? District does not have a technology plan Every five (5) years Every two (2) years Every year Continuously or as needed Who provides technology staff development content for your district? (Mark all that apply) Private vendors District staff Educational service canter staff Trade association staff Higher education personnel | |-----|---|-----|--| | | sessions (minimum 1 hour each) are made available to teachers in a school year? More than 10 sessions 5-10 sessions 1-5 sessions 1-2 sessions No technology staff development sessions provided at this time | 36. | In your opinion, is the level of technology staff development currently being provided by your district sufficient to meet the needs/demands of your workforce? | | 33. | What type of staff development does your district provide technology coordinators on the use of technology? (Mark all that apply) In-depth software skills development Content-focused technology applications Web-page construction for instructional applications Internet applications (web-access, E-mail, document transfer) Hardware applications of computer and telecommunications devices Distance learning applications Technology planning Grant procurement Ethical and legal use of technology | 37. | If you answered no to item 36, what constraints prevent your district from providing more technology staff development? (Mark all that apply) Funding Time to designate more in-service days Lack of staff interest Lack of adequate providers in immediate area | | | Thank you for to respond to | | | | | | BE | ST COPY AVAILABLE | # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **REPRODUCTION BASIS** | This document is covered by a signed "Reproduction Release | |--| | (Blanket) form (on file within the ERIC system), encompassing all | | or classes of documents from its source organization and, therefore, | | does not require a "Specific Document" Release form. |